Genitourin Med 1992;**68**:55–59

Laboratory techniques in the investigation of toxoplasmosis

K F Barker, R E Holliman

Introduction

Infection by the protozoan Toxoplasma gondii is one of the most common parasitic infections of warm blooded animals including man. The definitive host is the cat in which the sexual life cycle takes place. Human infection may arise in utero or be acquired by ingesting tissue cysts in undercooked meat or by ingestion of oocysts in soil or via contaminated foods. Seroconversion increases with age and varies according to geographical area and eating habit. Reported prevalence rates, as determined from the presence of serum antibodies, are 20–40% in Great Britain, 50–60% in the USA and 80–90% in France. 12

Acute toxoplasma infection in the immunocompetent patient is often asymptomatic but may cause lymphadenopathy or a glandular fever-like illness. Congenital infection may cause foetal death or result in cerebral damage and retinochoroiditis in severely affected cases. Toxoplasmosis is now well recognised as an important opportunistic infection of the Cancer immunocompromised. patients, organ-transplant recipients and patients with the acquired immune deficiency syndrome (AIDS) are all at risk of severe, sometimes fatal, toxoplasmosis. The infection in these patients has a predilection for the central nervous system (CNS).3 Since the recognition of AIDS, toxoplasmic encephalitis has become one of the most common causes of encephalitis in the USA.45 It is the most common cause of intracerebral mass lesions in patients with AIDS and is possibly the most common opportunistic infection of the CNS.

CNS toxoplasmosis is due principally to reactivation of endogenous infection acquired in the past and the risk of an AIDS patient with positive toxoplasma serological tests developing CNS infection has been estimated at 30%. Published estimates of the incidence of CNS toxoplasmosis in AIDS patients vary enormously and probably reflect prevalence of parasite infection in different populations. Involvement of other organs is rare but pulmonary toxoplasmosis is said to occur in 1% of AIDS patients⁷ and a diffuse retinochoroiditis⁸ has been recorded.

The early diagnosis of CNS toxoplasmosis in AIDS patients requires a high index of suspicion. The patient may present with focal or generalised neurological abnormalities. Computed tomography (CT) is extremely useful for investigating suspected CNS toxoplasmosis. Lesions, single or multiple, and isodense or hypodense are usually seen in the

cerebral hemispheres often with surrounding oedema and mass effect (fig). Contrast studies reveal either ring or nodular enhancement in most cases. Magnetic resonance imaging, if available, may detect lesions not demonstrated by CT. Most often a diagnosis is made in AIDS patients on the basis of compatible clinical, radiological and serological findings which is only confirmed after a clinical and radiological response to anti-parasite therapy. This article reviews the laboratory techniques available for investigating toxoplasmosis with particular reference to patients with AIDS. These techniques include serology, histology, culture and specific nucleic acid detection by DNA probe and the polymerase chain reaction (PCR). Clinical and radiological findings will not be discussed further.

Serological techniques

Detection of toxoplasma specific antibody in serum is the investigation of choice in the immunocompetent patient. Rising IgG titres and demonstrable IgM may be seen in cases of acute toxoplasmosis but often the diagnosis is not considered until late in the illness and it is the persistence of specific IgG which confirms toxoplasma exposure at some time. In the majority of cases toxoplasmosis in AIDS is associated with a secondary reactivation of a

Fig 1 Typical CT appearance of lesions in CNS toxoplasmosis.

Public Health
Laboratory Service,
Toxoplasma
Reference Laboratory,
St George's Hospital,
Blackshaw Road,
London, SW17 0QT,
UK
K F Barker
R E Holliman

Address correspondence to: Dr K F Barker

Accepted for publication 10 October 1991

56 Barker, Holliman

chronic, previously latent, infection. Primary infections with seroconversion, rising titres and specific IgM production are thought to be rare, although in a recent study in this country 10 of 20 documented cases of CNS toxoplasmosis did have demonstrable IgM by one or more assay. However, the absence of specific IgG antibody in the peripheral blood of AIDS patients excludes the diagnosis of CNS toxoplasmosis.

Antibody tests are of two major types depending on the antigen source used. Assays incorporating whole organisms include the Sabin and Feldman dye test, direct agglutination test and immunosorbent agglutination assay. These predominantly detect antibodies to membrane antigens and are most reactive in the early stages of infection. Cytoplasmic antigens are exposed by disrupting the trophozoites and assays using this antigen source (complement fixation test, enzyme linked immunosorbent assay, latex agglutination and haemagglutination tests) are slower to become positive in the course of the infection but remain reactive for a greater length of time. Antibody levels do not correlate with severity of illness. Whilst many laboratories perform a latex agglutination test on serum samples, confirmation of IgG and IgM positivity and the investigation of the immunocompromised and acute infection during pregnancy is best performed by reference centres. Assays commonly used by such laboratories will be discussed further.

The Sabin and Feldman dye test. 10

This is the accepted reference assay for detecting toxoplasma specific antibody. The dye test uses live, virulent trophozoites and is therefore not performed outside of reference laboratories. Bound antibody fixes complement which then damages the parasite cell wall preventing the organism from retaining the vital stain alkaline methylene blue. Titres are expressed in international units as compared with a reference serum. Unlike other assays, the dye test detects both complement fixing IgG and IgM. Although not easy to perform the dye test is both highly sensitive and specific. Patients become dye test positive within 1-2 weeks of exposure, reaching a peak by 8 weeks. Low titres commonly persist for life.

Direct agglutination assay

First described by Fulton and Turk,¹¹ and involving the reaction of specific antibody with formalin fixed trophozoites to form a visible agglutination pattern, this assay is still widely used. Sensitivity and specificity have been improved by pre-treatment of trophozoites with trypsin to expose additional antigens and removal of non-specific IgM respectively. Using the dye test findings as a reference one recent study found the sensitivity and specificity of the direct agglutination assay to be 96% and 98% respectively.¹²

Having established the presence of toxoplasma specific antibody in the peripheral blood, thereby identifying those AIDS

patients at risk of reactivation, diagnosing those with reactivated cerebral infection by serological means alone is difficult. It has been suggested that calculating direct agglutination to dve test titre ratios may be of value. In one study 12 of 16 patients with AIDS and CNS toxoplasmosis had ratios greater than 20, whilst in normal individuals with comparable dye test titres the ratio was less than 10.13 A subsequent report suggests a ratio ≥ 5 is indicative of CNS toxoplasmosis although lower values do not rule out the diagnosis.14 The agglutination test may also be performed using acetone rather than formalin fixed trophozoites. Titres in the two agglutination reactions have been compared and when used together had a sensitivity and specificity of 70% and 93% respectively for the diagnosis of CNS toxoplasmosis in a group of 43 biopsy-proven cases.15

Latex agglutination tests

The latex agglutination test is widely used in screening for toxoplasmosis. Antigens derived from disrupted trophozoites are fixed to a latex bead and when serum containing specific antibody is added visible agglutination occurs. ¹⁶ This test will not detect antibody for several weeks into the course of an infection reflecting the predominantly cytoplasmic antigen source.

False positive reactions do occur with the latex agglutination test when compared with dye test findings. In one analysis of 4450 sera there were 59 (1·3%) such discrepant latex agglutination test results.¹⁷ These false positives were associated with an unspecified IgM antibody but not with CMV infection or hepatitis B virus "e" antigen as suggested by other workers.^{18 19} False negative reactions are uncommon. One study found the sensitivity and specificity of the latex agglutination test to be 99% and 81% respectively when using the dye test as a standard reference.¹²

Whilst there is no evidence that false positive and negative reactions are more common in the AIDS patient, misleading results have been reported in heart transplant recipients. ¹⁸ It is advisable to investigate the immunocompromised by additional serological tests.

Enzyme linked immunosorbent assay (ELISA) ELISA technology is becoming increasingly popular as a means of microbiological diagnosis and a number of such assays are available on a commercial basis for detection of toxoplasma specific antibodies. The sensitivity of conventional ELISA methods can be improved by the use of double sandwich assays (DS-ELISA). Such an assay is used for detecting toxoplasma specific IgM antibody.20 Class specific antihuman immunoglobulin is absorbed onto a solid phase to "capture" the IgM. Test serum is added and the IgM content is bound to the solid phase. Antigen (disrupted trophozoite) is added and the antigen bound to specific IgM is then detected by an enzyme-conjugated specific antibody. False positive IgM reactions associated with rheumatoid factor, and false

negative results due to an excess of IgG in test sera are reduced in the DS-ELISA system.²¹ By measuring IgM levels in cases of acute toxoplasmosis with known date of onset DS-ELISA reactivity has been shown, on average, to peak at 2 months and to persist for about 6 months.²⁰

Toxoplasma specific IgG and IgA can also be detected using these techniques. Specific IgA antibodies against P30, a major surface protein of Toxoplasma gondii, may be useful markers in acute and congenital infections disappearing from the circulation earlier in the course of infection than anti-P30 IgM. The diagnostic value of specific IgA antibodies in AIDS patients requires further evaluation but only one patient of a group of twenty individuals with biopsy-proven toxoplasmosis associated with AIDS had specific IgA demonstrable by ELISA.²³

This assay detects human IgM antibodies to toxoplasma by an initial IgM capture using a monoclonal antibody to the CH₂ domain of the human μ -chain and subsequent agglutination of whole toxoplasma trophozoites. Routinely used in France for the diagnosis of acute and congenital toxoplasmosis the ISAGA has now

Immunosorbent agglutination assay (ISAGA)

congenital toxoplasmosis the ISAGA has now been evaluated and introduced into certain laboratories in this country. The ISAGA has been found to be significantly more sensitive than ELISA methods for detecting specific IgM, with comparable specificity.²⁴ There is no definitive reference assay with which IgM tests can be compared.

Unlike ELISA reactivity, which rarely remains positive more than 6 months after acute exposure, the ISAGA will detect specific IgM for a longer period of time. In one study reactivity persisted in 80% of patients for 12 months after initial infection.²⁵

When investigating samples of serum from AIDS patients with possible CNS toxoplasmosis specific IgM should always be looked for. Primary infections are not usual in this group, but some cases of cerebral reactivation may be accompanied by low levels of specific IgM antibodies. ISAGA being more sensitive than DS-ELISA may be the assay of choice in this situation.⁹

Antigen detection tests

Experimental assays using ELISA and latex agglutination methodology to detect circulating antigen in acute infections of animals and both primary and reactivated infection of humans have been described.^{26 27} However, the usual duration of parasitaemia following acute exposure is brief, and the diagnostic value of these tests on serum and other samples remains to be proven.

Western blotting

This technique involves transfer of proteins onto a membrane, usually nitrocellulose. By using a class specific anti-human immunoglobulin and detection system it is possible to analyse patterns of toxoplasma antigens on nitrocellulose strips recognised by antibodies

in human serum. Detailed investigations of adult sera at various stages of infection have been performed and their antigenic profiles compared.²⁸⁻³¹ More work is needed to determine whether this technique is of value in the investigation of congenital toxoplasmosis.³² To the authors' knowledge little information has been gained by comparing Western blots from AIDS patients with biopsy-proven CNS toxoplasmosis with asymptomatic dye test positive AIDS patients as controls.

Interpretation of Western blots is complicated by naturally occurring antibodies in non-immune sera that are reactive with toxoplasma antigens. The technique is not quantitative and accurate measurement of antigen molecular weights can be a problem.

Cerebrospinal fluid (CSF)

The diagnostic value of CSF sampling in AIDS patients with possible CNS toxoplasmosis is uncertain. Lumbar puncture is often not performed or contraindicated for clinical reasons. When a sample is obtained analysis often reveals a raised protein concentration with or without a lymphocytosis. Dye tests can be performed on specimens of CSF and in one study 23 of 37 (62%) patients with AIDS and biopsy-proven CNS toxoplasmosis had toxoplasma specific IgG in the CSF compared to none of 11 patients with AIDS alone.³³ In the 20 cases of toxoplasmosis associated with AIDS described by Holliman⁹ CSF sampling was only performed on three patients. Two patients had specific IgG in the CSF but the result did not contribute to the final diagnosis. Clearly the absence of specific antibody in the CSF does not exclude cerebral infection.

Chemical staining, culture and specific nucleic acid detection can be performed on CSF samples and yield useful information.

Histology

Histological examination of enlarged lymph nodes from immunocompetent patients with acute toxoplasmosis can be useful. Normal tissue architecture is preserved, with follicular hyperplasia and collections of mononuclear cells at the node periphery as characteristic findings.

The use of invasive techniques such as brain biopsy for diagnosing CNS toxoplasmosis in AIDS patients is controversial. The possibility of CNS pathology of other infectious and noninfectious aetiology in dye test positive AIDS cases cannot be ignored, particularly in certain populations of patients. However, the sensitivity and specificity of brain biopsy for diagnosing CNS toxoplasmosis is variable. Areas of well demarcated necrosis with surrounding inflammatory infiltrate, vasculitis, oedema and mild astrocytosis have been reported.14 Cysts, when present, are at the necrotic margins. In one study trophozoites were not demonstrable by conventional haematoxylin and eosin staining in more than 50% of 48 cases.14 Immunohistochemical studies improved the sensitivity.14 Pre-biopsy treatment will alter the histological appearance as organisation and chronic abscess formation take place. Open excisional biopsy,

58 Barker, Holliman

where possible, is preferable to a CT guided needle biopsy.³⁴ Electron microscopy may also be used to demonstrate trophozoites in histological specimens from AIDS patients.^{8 35}

Diagnostic strategies involving brain biopsy can be considered "aggressive" or "conservative". In the former routine biopsy is performed in all AIDS patients with compatible clinical, serology and CT findings. Alternatively, and more usually, an empirical trial of anti-parasite therapy can be given (rather than brain biopsy) to these patients, and biopsy reserved for cases with negative serology, atypical CT findings, or when therapy fails.

Isolation of the parasite

Toxoplasma gondii can be isolated from biopsv specimens by intraperitoneal inoculation into infection-free mice. Definitive results may not be available for 6-8 weeks. Inoculation of cell lines (such as human embryonic lung) which are then examined by immunofluorescence may produce more rapid results³⁶ but are less sensitive.³⁷ Regulations in our laboratory do not permit the injection of samples from AIDS patients into animals, and using a cell culture technique on specimens from two of 20 AIDS patients who underwent brain biopsy the parasite was isolated in neither case despite positive histology and specific nucleic acid detection.9 Cell culture isolation of toxoplasma from blood of a patient with AIDS has been reported³⁸ and in the rare cases of pulmonary toxoplasmosis in AIDS inoculation of bronchoalveolar lavage into cell culture has been successful.39

The problem with these methods is that they cannot differentiate active infection from the presence of quiescent tissue cysts. The techniques are commonly used in the investigation of foetuses at risk of congenital infection but may be underutilised, when compared with histology, in patients with AIDS. Interpretation of culture results in AIDS patients may be a problem when prophylactic regimes involving antimicrobial agents with activity against Toxoplasma gondii have been used.

Molecular techniques

Recombinant DNA technology has led to great developments in microbiological diagnosis. 40 41 Specific nucleic acid detection in clinical samples using DNA probes and a hybridisation reaction provides an alternative to culture and serological tests, and has been used successfully for several bacterial, viral and protozoan pathogens. The smaller the quantity of specific DNA in a clinical specimen that can be detected by a hybridisation reaction the greater the sensitivity of the system. When the number of organisms in a specimen is small, sensitivity can be inadequate. Target DNA amplification by the polymerase chain reaction (PCR) dramatically improves the sensitivity of such DNA assays. PCR involves repeated, automated cycles of denaturing double stranded to single stranded DNA, annealing specific oligonucleotide primers to regions either side of the target sequence and extension of DNA synthesis between the primers. This results in a million fold amplification of a target DNA sequence within a few hours. The PCR product can then be detected by agarose gel electrophoresis, transfer of DNA onto membranes (Southern blotting) followed by hybridisation with specific labelled DNA probes, or using new colorimetric methods more suitable for mass screening. Signal amplification using recombinant RNA molecules that function both as specific probe and template for exponential amplification by the enzyme $Q\beta$ replicase has been described.⁴²

These molecular techniques have been applied in the detection of Toxoplasma gondii. Savva⁴³ has reported the construction of a genomic DNA library from T gondii but did not reveal any repetitive sequences that would make an ideal DNA probe. Using uncharacterised cloned DNA fragments and dot hybridisation the minimum amount of T gondii detected by these assays corresponded to more than 10⁴ trophozoites which may be too insensitive for infected tissue samples. Recently a PCR assay has been developed that amplifies part of the P30 gene of T gondii DNA.44 This technique can detect specific DNA in brains and body fluids from mice infected 72 hours previously. The minimum amount of DNA that can be detected is 0.05 pg possibly corresponding to a single organism.44 In certain clinical situations these assays may have a complementary role to the more conventional diagnostic techniques. Foetal blood and products of conception may be examined to assist in a diagnosis of congenital infection. 45 The PCR can be applied to brain biopsies from AIDS patients46 but unfortunately the demonstration of T gondii DNA again does not help to distinguish active infection from quiescent cysts. An understanding of toxoplasma stage specific gene expression could be of value in developing techniques to distinguish trophozoite from bradyzoite in the cyst form.

Although PCR has had an immediate and dramatic impact on molecular diagnosis it is not a technique free of problems which may limit its use in the laboratory. The extraordinary sensitivity of the assay may bring into question previous "gold standards" of diagnosis, contamination and inhibitors can complicate matters, and PCR is not essentially a quantitative technique.

Conclusions

Existing laboratory methods for the diagnosis of toxoplasmosis utilise serology, histology, culture and molecular techniques. In the immunosuppressed and the foetus, where an accurate and rapid diagnosis is most critical, a combination of all these methods is often most appropriate. To some extent this reflects the limitations of the individual techniques. Demonstrating exposure to the organism at some time does not pose a problem. However, establishing the exact timing of acute exposure and differentiating a reactivated from latent infection is far more difficult. Addressing these problems is critical to the optimal management of those most at risk from infection. At present

a diagnosis in an AIDS patient must be made, without delay, on the basis of compatible clinical, radiological and serological findings. This is confirmed by an early response to antitoxoplasma therapy, often within 48 hours and rarely requiring more than 10 days of specific treatment.

- 1 Feldman HA. Toxoplasmosis: an overview. Bull NY Acad Med 1974:50:110-27.
- 2 Beattie CP. The ecology of toxoplasmosis. *Ecology of Disease* 1982;1:13–20.
- Vietze WM, Gelderman AH, Grimley PM, Valsamis MD. Toxoplasmosis complicating malignancy. Cancer 1968;
- Luft BJ, Remington JS. Toxoplasmosis of the central nervous system. In: Remington JS, Swartz MN, eds. Current Clinical Topics in Infectious Diseases. Vol 6. New York: McGraw-Hill, 1985;315-58.
 Levy RM, Bredeson DE, Rosenblum ML. Neurological
- 5 Levy RM, Bredeson DE, Rosenblum ML. Neurological manifestations of the acquired immune deficiency syndrome: experience at UCSF and review of the literature. J. Neurosurg 1985;621:475-95.
 6 Navvia BA, Petito CK, Gold JWM, Cho ES, Jordan BD, Price RW. Cerebral toxoplasmosis complicating the acquired immune deficiency syndrome: Clinical and neuropathological findings in 27 patients. Ann Neurol 1986;19:224-38.
 7 Murray JF, Felton CP, Gravy SM, et al. Pulmonary
- 1986;19:224-38.
 Murray JF, Felton CP, Garay SM, et al. Pulmonary complications of the acquired immune deficiency syndrome. New Engl J Med 1984;310:1682-8.
 Parke DW, Font RL. Diffuse toxoplasmic retinochoroiditis in patients with AIDS. Arch Opthalmol 1986;104:571-5.
 Holliman RE. Clinical and diagnostic findings in 20 patients with toxoplasmosis and the acquired immune deficiency.

- Holliman RE. Clinical and diagnostic findings in 20 patients with toxoplasmosis and the acquired immune deficiency syndrome. J Med Microbiol 1991;35:1-4.
 Sabin AB, Feldman HA. Dyes as microchemical indicators of a new immunity phenomenon affecting a protozoal parasite. Science 1948;108:660-3.
 Fulton JD, Turk JL. Direct agglutination test for Toxoplasma gondii. Lancet 1958;ii:1068-9.
 Johnson J, Duffy K, New L, Holliman RE, Chessum BS, Fleck DG. Direct agglutination test and other assays for measuring antibodies to Toxoplasma gondii. J Clin Pathol 1987;42:536-41.
 McCabe RE, Gibbons D, Brooks RG, Luft BI, Remington
- 13 McCabe RE, Gibbons D, Brooks RG, Luft BJ, Remington
- McCabe RE, Gibbons D, Brooks RG, Luft BJ, Remington JS. Agglutination test for diagnosis of toxoplasmosis in AIDS. Lancet 1983;ii:680.
 Luft BJ, Brooks RG, Conley FK, McCabe RE, Remington JS. Toxoplasmic encephalitis in patients with acquired immune deficiency syndrome. JAMA 1984;252:913-7.
 Suzuki Y, Israelski DM, Danneman BR, Stepick-Biek P, Thulliez P, Remington JS. Diagnosis of toxoplasmic encephalitis in patients with the acquired immune deficiency syndrome using a new serologic method. J Clin Microbiol 1988;26:2541-3.
 Payne RA, Francis JM, Kwantes W. Comparison of a latex applyingtion test with other serological tests for the
- agglutination test with other serological tests for the measurement of antibodies to Toxoplasma gondii. J Clin
- Pathol 1984;37:1293-7.

 17 Holliman RE, Johnson J, Duffy K, New L. Discrepant
- 17 HOHIMAN KE, JOHNSON J, DUIRY K, NEW L. Discrepant toxoplasma latex agglutination test results. J Clin Pathol 1989;42:200-3.
 18 Wreghitt TG, Gray JJ, Balfour AH. Problems with the serological diagnosis of Toxoplasma gondii infections in heart transplant recipients. J Clin Pathol 1986;39:1135-9.
 19 Ise Y, Iida T, Sato K, Suzuki T. Shimada K. Studies on non specific reactions in the toxoplasma latex agglutination.
- specific reactions in the toxoplasma latex agglutination test. *Jpn J Parasitol* 1981;30:579-85.

 20 Payne RA, Joynson DHM, Balfour AH, et al. Public Health Laboratory Service enzyme linked immunosorbent assay
- for detecting toxoplasma specific IgM antibody. *J Clin Pathol* 1987;40:276-81.

 21 Naot Y, Barnett EV, Remington JS. Method for avoiding false positive results occurring in immunoglobulin M enzyme linked immunosorbent assays due to the presence
- of both rheumatoid factor and antinuclear antibodies. J Clin Microbiol 1981;14:73-8.
- 22 De Coster A, Darcy J, Caron A, Capron A. IgA antibodies

- against P30 as markers of congenital and acute toxoplas-
- against P30 as markers of congenital and acute toxoplasmosis. Lancet 1988;ii:1104-7.

 23 Stepick-Biek P, Thulliez P, Araujo FG, Remington JS. IgA antibodies for diagnosis of acute congenital and acquired toxoplasmosis. J Infect Dis 1990;162:270-3.

 24 Duffy KT, Wharton PJ, Johnson JD, New L, Holliman RE. Assessment of immunoglobulin-M immunosorbent agglutination assay (ISAGA) for detecting toxoplasma specific IgM. J Clin Pathol 1989;42:1291-5.

 25 Thulliez P, Dutriat P, Saulnier M, Vernes A, Desmonts G. Evaluation de trois reactifs de détection par immunocapture des IgM spécifiques de la toxoplasmose. Rev Franc Lab 1988;169:25-31.

 26 van Knapen F, Panggabean SO. Detection of circulating antigen during acute infections with Toxoplasma gondii by enzyme linked immunosorbent assay. J Clin Microbiol 1977;6:545-7.

 27 Suzuki Y, Kabayashi A. Detection of circulating antigen by latex particles coated with anti-toxoplasma antibodies during acute infections with Toxoplasma gondii in mice. Jpn J Parasitol 1985;34:149-53.

 28 Partanen P, Turunen HJ, Paasivuo RTA, Leinikki PO. Immunoblot analysis of Toxoplasma gondii antigen by

- 3pm J Partastiol 1965;34:149-35.
 28 Partanen P, Turunen HJ, Paasivuo RTA, Leinikki PO. Immunoblot analysis of Toxoplasma gondii antigens by human immunoglobulins G, M and A antibodies at different stages of infection. J Clin Microbiol 1984;20: 123-5.
- 29 Potasman I, Araujo FG, Desmonts G, Remington JS. Analysis of *Toxoplasma gondii* antigens recognised by human sera obtained before and after acute infection. J Infect Dis 1986;154:650-7.
- Inject Lis 1980;194:030-7.
 Verhofstede C, van Gelder P, Rabaey M. The infection-stage-related IgG response to Toxoplasma gondii studied by immunoblotting. Parasitol Res 1988;74:516-20.
 Moir IJ, Davidson MM, Ho-Yen DO. Comparison of IgG
- antibody profiles by immunoblotting in patients with acute and previous Toxoplasma gondii infection. J Clin Pathol 1991;44:569-72.
- 1991;44:309-12.
 Potasman I, Araujo FG, Thulliez P, Desmonts G, Remington JS. Toxoplasma gondii antigens recognized by sequential samples of serum obtained from congenitally infected infants. J Clin Microbiol 1987;25:1926-31.
 Potasman I, Resnick L, Luft BJ, Remington JS. Intrathecal
- production of antibodies against Toxoplasma gondii in patients with toxoplasmic encephalitis and the acquired immunodeficiency syndrome (AIDS). Ann Intern Med
- 34 Luft BJ, Remington JS. Toxoplasma encephalitis. J Infect Dis 1988;157:1-6.
- Dis 1988;157:1-6.
 Vilaseca J, Arnau, JM, Bacardi R, Mieras C, Serrano A, Navarro C. Kaposis sarcoma and Toxoplasma gondii brain abscess in a Spanish homosexual. Lancet 1982;1:572.
 Derouin F, Mazeron MC, Garin JF. Comparative study of
- tissue culture and mouse inoculative methods for demonstration of Toxoplasma gondii. J Clin Microbiol 1987; 25:1597-600.
- 37 Hughes HP, Hudson L, Fleck DC In vitro culture of Toxoplasma gondii in primary and established cell lines. Int J Parasitol 1986;16:317-22.
 38 Hofflin JM, Remington JS. Tissue culture isolation of toxoplasma from blood of a patient with AIDS. Arch Intern Med 1985;145:925-6.
 30 Descript E Sectoric Recoveric B. High M. Debes I.
- Derouin F, Sarfati C, Beauvais B, Iliou M, Dehen L, Lariviere M. Laboratory diagnosis of pulmonary toxoplasmosis in patients with acquired immunodeficiency syndrome. J Clin Microbiol 1989;27:1661-3.
- 40 Editorial. DNA technology and rapid diagnosis of infection.

 Lancet 1989;ii:897-8.
- 41 Eisenstein BI. New molecular techniques for microbial epidemiology and the diagnosis of infectious diseases. J Infect Dis 1990;161:595-602.
 42 Lizardi PM, Guerra CE, Lomeli H, Tussie-Luna I, Kramer

- Lizardi PM, Guerra CE, Lomeii H, Tussie-Luna I, Kramer FR. Exponential amplification of recombinant-RNA hybridisation probes. Biotechnology 1988;6:1197–202.
 Savva D. Isolation of a potential DNA probe for Toxoplasma gondii. Microbios 1989;58:165–72.
 Savva D, Morris JC, Johnson JD, Holliman RE. Polymerase chain reaction for detection of Toxoplasma gondii. J Med Microbiol 1990;32:25–31.
- 45 Johnson JD, Holliman RE, Savva D. Detection of Toxo-
- Johnson JD, Hollman RE, Savva D. Detection of Toxoplasma gondii using the polymerase chain reaction. Biochem Soc Trans 1990;18:665.
 Holliman RE, Johnson JD, Savva D. Diagnosis of cerebral toxoplasmosis in association with AIDS using the ploymerase chain reaction. Scand J Infect Dis 1990; 22:243-4.